2016 Sussman Internship Proposal Evaluation

Author: 

	Topical Merit
	Objectives Clear & Technically Feasible
	Quality of Underlying Idea for Proposed Work
	Quality and Clarity of Writing
	OVERALL Rating

	
	
	
	
	


Topical Merit and Significance (i.e., valuable work for ESF, sponsor and Sussman


Clear Objectives & Technical Feasibility (can accomplish objectives in 14 weeks)


Quality of Underlying Idea (good science, clear hypothesis, research design, methods)


Quality of Writing (should be clear, concise and without significant use of scientific jargon – this is not an NSF proposal, the audience is a group of layman trustees)


Please fill in the table using a 1 – 10 scale, with 1 being unacceptably weak, and 10 being exceptionally strong; please make the evaluation assuming the “technical” quality of the proposal meets the requirements set forth in the RFP (i.e., word count, spelling, appropriate letters/transcripts/etc. included.)
